THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Voluntary _ Public **Date:** 4/30/2013 **GAIN Report Number:** RS13xx ### **Russian Federation** Post: Moscow # **Customs Union Technical Regulation on Fat and Oil Products** ### **Report Categories:** Oilseeds and Products Sanitary/Phytosanitary/Food Safety Policy and Program Announcements **Approved By:** Levin Flake **Prepared By:** Yelena Vassilieva ### **Report Highlights:** The Technical Regulation of the Russia-Kazakhstan-Belarus Customs Union (CU) on Fat and Oil Products (TR CU 024/2011) is a key CU regulation covering standards and requirements for fat (including fats of animal origin) and oil products (such as vegetable oils, margarines, mayonnaise) produced and traded on the territory of the CU. These requirements also cover imported and exported fat and oil products. The Technical Regulation was adopted by the CU Commission Decision No. 883 of December 9, 2011, and will come into effects on July 1, 2013. ### **Table of Contents** | Decision No. 833 of December 9, 2011 on Adoption of TR on Fat and Oil Products | | |---|-----| | Forward | | | Chapter 1. Scope of Application5 | | | Chapter 1. Scope of Application | | | Chantan 2 Tamas and Definitions | | | Chapter 2. Terms and Definitions 6 | | | Chapter 3. Rules of Circulation in the Market11 | | | Chapter 4. Safety Requirements11 | | | Chapter 5. Requirements for Safety of Fat and Oil Products in the Process of Production, Stor | age | | Transportation and Sale17 | | | Chapter 6. Compliance Confirmation | | | Chapter 7. Marking with the Unified Mark of Products Circulation in the Market of the Custon | ms | | Union Member States21 | | | Annex 1. Permissible Levels of Safety Indicators in Fat and Oil Products22 | | | Annex 2. Requirements for Microbiological Parameters of Fat and Oil Products24 | | | Annex 3. Name, Characteristics and Safety Indicators of Olive Oils25 | | | Annex 4. Name of Vegetable Oils Depending on the Type of the Oil Raw Material 26 | | | Annex 5. Permissible Levels of Safety Indicators in Inedible Fat and Oil Products | | | List of Standards for Application of Technical Regulation on Fat and Oil Products | | | List of Voluntary Standards to Ensure Requirements with the TR 024/201134 | | ### **General Information:** The Technical Regulation of the Russia-Kazakhstan-Belarus Customs Union (CU) on Fat and Oil Products (TR CU 024/2011) is a key CU regulation covering standards and requirements for fat and oil products produced and traded on the territory of the CU. The Technical Regulation also established requirements for packaging and labeling, processes of production, storage and transportation of fats, oils and their products. The requirements apply to all imported and exported products. The Technical Regulation was adopted by the CU Commission Decision No. 833 of December 9, 2011, and will come into effect on July 1, 2013. Below is an unofficial translation of the following: - CU Commission Decision No.883 of December 9, 2011 on adoption of the Technical Regulation on Fat and Oil Products: - CU Technical Regulation on Fat and Oil Products (CU TR 024/2011) with five annexes; - Two Lists of Standards for Application of TR 024/2011. # Decision No. 833 of December 9, 2011 on Adoption of TR on Fat and Oil Products The original Russian text of the Decision can be found here: <u>CU Decision 833</u> On Adoption of the Technical Regulation of the Customs Union "Technical Regulation on Fat and Oil Products" December 9, 2011, No. 883, Moscow In accordance with Article 13 of the Agreement on Uniform Principles and Rules of Technical Regulation in the Republic of Belarus, the Republic of Kazakhstan and the Russian Federation dated November 18, 2010, the Customs Union Commission (hereinafter referred to as the Commission) **decided to**: - 1. Adopt the technical regulation of the Customs Union "Technical Regulation on Fat and Oil Products" (TR CU 024/2011) (attached). - 2. Approve: - 2.1. The list of standards following the voluntary application of which the requirements of the technical regulation of the Customs Union "Technical Regulation on Fat and Oil Products" (TR CU 024/2011) are fulfilled (attached); - 2.2. The list of standards containing rules and methods of examination (tests) and measurements, including rules for sampling, required for application and meeting of the requirements of the technical regulation of the Customs Union "Technical Regulation on Fat and Oil Products" (TR CU 024/2011) and for evaluation (confirmation) of products conformity (attached). - 3. Establish: - 3.1. Technical regulation of the Customs Union "Technical Regulation on Fat and Oil Products" (hereinafter referred to as the Technical Regulation) shall come into force on July 1, 2013, where: - the requirement of Annex 1 to the Technical Regulation on safety indicator "benz(a)pyrene" shall come into force on January 1, 2014, - the requirement on safety indicator trans-isomers of fatty acids shall come into force in accordance with the terms specified in Annex 1 to the Technical Regulation; - 3.2. Documents on the assessment (confirmation) of compliance with the statutory requirements established by the regulations of the Customs Union or by the laws of the Customs Union member state, issued or adopted in relation to products which are subjects of the regulation of the Technical Regulation (hereinafter the products) prior to coming into force of the Technical Regulation are valid until the expiration of their validity, but no later than February 15, 2015. The said documents issued or adopted before the official publication of this Decision are valid until the expiry of their validity. From the date of entry into force of the Technical Regulation issuance or adoption of documents for assessment (confirmation) of conformity of products with the mandatory requirements previously established by the regulations of the Customs Union or the laws of the Customs Union member states is not allowed; 3.3. Until February 15, 2015, products are allowed to be produced and released into circulation in compliance with mandatory requirements established earlier by regulations of the Customs Union or by the laws of the Customs Union member-states if there are documents on assessment (confirmation) of products compliance with the aforementioned mandatory requirements issued or obtained prior to the effective date of the Technical Regulation. The above products are marked with a national mark of conformity (a mark of circulation in the market) in accordance with the laws of the Customs Union member states. Marking of such products with a common mark for circulation in the market of the Customs Union member states is not allowed; - 3.4. Circulation of any products released into circulation during the period of validity of documents on assessment (confirmation) of conformity specified in Sub-paragraph 3.2 of this Decision shall be allowed for the period of shelf life of such products established in accordance with the laws of the member state of the Customs Union. - 4. The Secretariat of the Commission in cooperation with the Parties shall develop a draft action plan required for implementation of the Technical Regulation and within three months from the effective date of this Decision to ensure its submission to the Commission for approval in accordance with the established procedure. - 5. The Russian Party with the assistance of the Parties on the basis of monitoring of the results of the application of standards shall ensure the preparation of proposals on updating the lists of standards specified in Paragraph 2 of the Decision and their submission to the Secretariat of the Commission for approval in due course at least once a year from the date of entry into force of the Technical Regulation. - 6. The Parties shall: - 6.1. Prior to the date of entry into force of the Technical Regulation designate the bodies of state control (supervision) responsible for the state control (supervision) of the fulfillment of the requirements of the Technical Regulation and inform the Commission thereof; - 6.2. From the date of entry into force of the Technical Regulation ensure the performance of state control (supervision) of the fulfillment of the requirements of the Technical Regulation taking into account sub-paragraphs 3.2–3.4 of this Decision. 7. This Decision shall come into effect from the date of its official publication. ### **Members of the Customs Union Commission:** For the Republic For the Republic For the Russian of Belarus of Kazakhstan Federation S. Rumas U. Shukeev I. Shuvalov ### Technical Regulation of the Customs Union on Fat and Oil Products The original Russian text can be found here: <u>CU TR 024 of 2011 on Fat and Oil Products</u> # Technical Regulation on Fat and Oil Products TR CU 024/2011 APPROVED by Decision of the Customs Union Commission No. 883 as of December 9, 2011 #### **Forward** - 1. The Technical Regulation of the Customs Union has been developed in compliance with the Agreement on Uniform Principles and Rules of Technical Regulation in the Republic of Belarus, the Republic of Kazakhstan and the Russian Federation as of November 18, 2010. - 2. The Technical Regulation of the Customs Union has been developed to establish the uniform requirements for fat and oil products mandatory for application on the unified customs territory of the Customs Union and to ensure the free circulation of fat and oil products on the unified customs territory of the Customs Union. - 3. In case of adoption of other technical regulations of the Customs Union establishing requirements for fat and oil products, fat and oil products shall comply with such technical regulations of the Customs Union which apply to them. ### Chapter 1. Scope of
Application 1. The Customs Union Technical Regulation on Fat and Oil Products (hereinafter referred to as the Technical Regulation) shall apply to fat and oil products released into circulation on the territory of the Customs Union member-states and establishes requirements for fat and oil products, including requirements for their packaging and labeling, and processes of production, storage, transportation, and sale. The Technical Regulation shall not apply to: - fat and oil products obtained in the course of non-industrial production, except for vegetable oil; - inedible fat and oil products, except for natural crude glycerin and household soap. - 2. The Technical Regulation sets requirements for fat and oil products for the purpose of protection of life and health of people, as well as prevention of actions misleading purchasers (consumers). - 3. When applying the Technical Regulation, requirements of other technical regulations of the Customs Union applicable to fat and oil products shall be taken into consideration. ### Article 1. Fat and Oil Products That Are the Objects of the Technical Regulation The objects of technical regulation of this Technical Regulation are the following fat and oil products: - 1) Edible fat and oil products: - a) Vegetable oils; - b) Vegetable oil fractions; - c) Interesterified refined deodorized oils (fats); - d) Hydrogenated refined deodorized oils (fats); - e) Margarines; - f) Vegetable oil and butter spreads and vegetable fat spreads; - g) Rendered vegetable oil and butter mixtures and vegetable fat mixtures; - h) Specialty fats including cooking, confectionary and baking fats; - i) Milk fat replacers; - j) Cocoa butter equivalents; - k) Cocoa butter improvers of SOS-type; - 1) Cocoa butter replacers of POP-type; - m) Non-lauric untempered cocoa butter replacers; - n) Lauric untempered cocoa butter replacers; - o) Sauces based on vegetable oils. - p) Mayonnaises; - r) Mayonnaise sauces; - s) Vegetable oil-based creams; - t) Distilled glycerin; - 2) Inedible fat and oil products: - a) Natural crude glycerin; - b) Household soap. ### Chapter 2. Terms and Definitions ### Article 2. Terms and Definitions of Fat and Oil Products - 1. Fat and oil products are vegetable oils and products manufactured on the basis of vegetable oils or vegetable and animal oils and fats (including fats of fish and marine mammals), with or without addition of water, food additives and other ingredients. - 2. Edible fat and oil products are fat and oil products which are intended for human consumption or use in various sectors of food industry. - 3. Terms and definitions of fat and oil products: - 1) Vegetable oil (see Annex 4) is a mixture of glycerides of fatty acids and their by-products extracted from oil raw materials and containing not less than 99 percent of fat; - 2) Oil raw materials are seeds, fruit of oil plants, oil containing plant parts; - 3) Vegetable oil fraction is a mixture of glycerides of fatty acids extracted during the fractionation process from vegetable oil or vegetable oil fraction with a melting point different from the melting point of the original vegetable oil or its fraction: - 4) Unrefined vegetable oil is a vegetable oil free from small and large suspended matter which has not been purified in accordance with the complete or partial cycle of refinery stages; - 5) Winterized vegetable oil is a vegetable oil free from suspended matter subjected to de-waxing under low temperatures; - 6) Hydrated vegetable oil is a vegetable oil free from phosphorus containing substances; - 7) Refined vegetable oil is a vegetable oil purified in accordance with the complete or partial cycle of refinery stages: - 8) Refined deodorized vegetable oil is a refined vegetable oil subjected to deodorization; - 9) Vegetable oil blend is a mixture of vegetable oils combined in different ratios; - 10) Aromatized vegetable oil is a vegetable oil with flavour and odour enhancers; - 11) Vegetable oil with herbal supplements is a vegetable oil enriched with natural herbal extracts; - 12) Hydrogenated refined deodorized oil (fat) are food raw materials obtained through hydrogenation of vegetable oil with or without animal fats, fats of fish and marine mammals subjected to refinement and deodorization: - 13) Interesterified refined deodorized oil (fat) are food raw materials obtained through interesterification of vegetable oil with or without animal fats, fats of fish and marine mammals subjected to refinement and deodorization; - 14) Margarine is an emulsified fat product with fat mass fraction of not less than 20 percent, which is made of unmodified and (or) modified vegetable oils with (or without) animal fats, with (or without) fats of fish and marine mammals, water with or without milk and (or) milk processing products, food additives and other ingredients; - 15) Hard (solid) margarine is the margarine which has dense plastic consistency and which retains its form at temperatures of 20 +/- 2 degrees Celsius; - 16) Soft margarine is the margarine which has soft plastic consistency at temperatures of 10 + /- 2 degrees Celsius; - 17) Liquid margarine is the margarine which has liquid consistency and retains the properties of homogeneous emulsion at temperatures designed for liquid margarines of specific application; - 18) Spread is an emulsified fat product with general fat mass fraction of not less than 39 percent, which has plastic consistency with the melting point of fat phase not exceeding 36 degrees Celsius and which is made from milk fat and (or) diary cream, and (or) cream butter and entirely unmodified and (or) modified vegetable oils or with or without food additives and other ingredients; - 19) Vegetable oil and butter spread is the spread which milk fat mass fraction ranges from 15 to 50 #### percent in the fat phase; - 20) Vegetable fat spread is the spread the fat phase composition of which contains unmodified and (or) modified vegetable oils with or without milk fat (not exceeding 15 percent); - 21) Rendered mixtures are products with fat mass fraction of not less than 99 percent that are produced by mixing milk fat and (or) diary cream and (or) cream butter and unmodified and (or) modified vegetable oils heated to the melting point or entirely from unmodified and (or) modified vegetable oils or by means of another technological process; - 22) Rendered vegetable oil and butter mixtures are melted mixtures the milk fat mass fraction of which in the fat phase ranges from 15 to 50 percent; - 23) Rendered vegetable fat mixtures are melted mixtures the fat phase of which contains unmodified and (or) modified vegetable oils with or without milk fat (not exceeding 15 percent); - 24) Specialty fats including cooking, confectionary and baking fats are fat products the fat mass fraction of which is not less than 98 percent and which are produced for a variety of industries from unmodified and (or) modified vegetable oils with or without the addition of animal fats and their mixtures, food additives and other ingredients; - 25) Milk fat replacer is a product with fat mass fraction of not less than 99.0 percent intended for replacement of milk fat in food products, produced from unmodified and (or) modified vegetable oils with or without food additives, having melting point of not more than 36°C, the mass fraction of solid triglycerides of which does not exceed 5 percent at the temperature of 35°C, mass fraction of saturated acids does not exceed 65 percent of the sum of fatty acids, including the mass fraction of palmitic acid, which does not exceed 38 percent of the sum of fatty acids; - 26) Cocoa butter equivalents are products with fat mass fraction of not less than 99 percent, which can be combined with cocoa butter in any proportion and which require tempering and have physical and chemical properties as well as fatty acids composition similar to cocoa butter, with lauric acid mass fraction not exceeding 1 percent, the mass fraction of 2-oleodysaturated triglycerides of not less than 50 percent, and produced from unmodified vegetable oils (ellipe, borneo, palm, sal, shea, kokum, from mango core) and their fractions with or without food additives and other ingredients; - 27) Cacao butter improvers of SOS-type (SOS denotes the presence of 2-oleodistearin in the product) are products the fat mass fraction of which is not less than 99 per cent and which can easily be combined with cocoa butter in any proportion and require tempering; with 2-oleodistearin as the base component (up to 70 percent) and the mass fraction of lauric acid of not more than 1 per cent, produced from unmodified vegetable oils (ellipe, borneo, palm, sal, shea, kokum, from mango core) and their fractions with or without food additives and other ingredients; - 28) Cacao butter replacers of POP-type (POP denotes the presence of 2-leodipalmitin in the product) are products the fat mass fraction of which is not less than 99 percent and which have partial compatibility with cocoa butter (at least 25 percent) and require tempering; with base component being 2-oleodipalmitin (over 50 percent), the mass fraction of lauric acid not exceeding 1 percent, produced from unmodified vegetable oils and vegetable oil fractions and (or) modified vegetable oils with or without food additives and other ingredients; - 29) Non-lauric untempered cocoa butter replacers substitutes are products with fat mass fraction of not less than 99 percent which do not require tempering and are produced on the basis of modified vegetable oils, with mass fraction of lauric acid not exceeding 1 percent, with or without food additives #### and other ingredients; - 30) Untempered lauric cocoa butter replacers substitutes are products with fat mass fraction of not less than 99 percent which do not require tempering and are produced on the basis of modified vegetable oils whose mass fraction of lauric acid is at least 40 percent with or without food additives and
other ingredients; - 31) Vegetable oil-based sauce is a food product with the fat content of not less than 5 percent which is produced from a single or several edible vegetable oils and (or) modified vegetable oils, with or without water, with food additives and other ingredients including natural seasonings and (or) spices, and (or) herbs, and (or) vegetables, and (or) fruit, and (or) mushrooms, and (or) nuts either in chunks and (or) powder that render special flavor to the product which is used as seasoning for various dishes; - 32) Mayonnaise is a finely dispersed homogeneous emulsion product with fat content of not less than 50 percent which is produced from refined deodorized vegetable oils, water, egg products in the amount of not less than 1 percent in terms of egg yolk (dry), with or without processed milk products, food additives and other ingredients; - 33) Mayonnaise sauce is a finely dispersed emulsion product with fat content of not less than 15 percent which is produced from refined deodorized vegetable oils, water, with or without processed milk products, food additives and other ingredients; - 34) Vegetable oil-based cream is a product with fat content of not less than 10 percent which is produced on the basis of vegetable oils and (or) modified vegetable oils with or without milk and (or) vegetable proteins, sugar as well as with or without natural fruit, juice, food additives and other ingredients; - 35) Distilled glycerin is a trivalent alcohol obtained through hydrolysis or saponification of vegetable oils and/or animal fats and subjected to distillation. - 4. Inedible fat and oil products are fat and oil products intended for technical and household purposes. - 5. Terms and definitions of inedible fat and oil products: - 1) Natural crude glycerin a trivalent alcohol obtained through hydrolysis or saponification of vegetable oils and (or) animal fats without synthetic procedure; - 2) Household soap a product consisting of sodium or potassium salts of natural fatty acids with (or without) salts of synthetic, resinous, naphthenic fatty acids and other components improving its consumer properties. ### Article 3. Terms and Definitions of Technological Processes of Production of Fat and Oil Products - 1) Refining is a process of purification of vegetable oils from attendant impurities through the complete or partial cycle: - a) Complete refinery cycle is a process of purification of vegetable oils from nonoleaginous impurities and related substances, including free fatty acids, phosphoruscontaining, wax colouring substances and substances determining taste and smell: - b) Partial refinery cycle is a complex of several refinery stages of a complete cycle. - 2) Deodorization is elimination of odor-emanating and other volatile substances at high temperatures by means of distillation under a vacuum with overheated steam; - 3) Distillatory neutralization is elimination of free fatty acids, odor-emanating and other volatile substances at high temperatures by means of distillation under a vacuum with overheated steam; - 4) Distillation is a process of purification through evaporation and condensation of the produced steam; - 5) Modification of vegetable oils and (or) fats (excluding genetically engineered modification) is chemical, biochemical or physical modification of vegetable oils and (or) fats by means of hydrogenation, interesterification, fractionation or their combination; - 6) Hydrogenation is a process of partial or full hydrogen saturation of unsaturated bonds of unsaturated fatty acids of glycerides in vegetable oils and (or) fats; - 7) Interesterification is a process of redistribution of acyl groups in fat glycerides without changing the fatty acids composition of triacylglycerides; - 8) Fractionation is separation of vegetable oils to fractions by means of thermomechanical process. ### Article 4. Other Terms and Definitions Used in This Technical Regulation - 1) Accompanying documentation: - Documents allowing the interested person to establish documentarily the former and future owners of fat and oil products, apart from consumers, - Declaration of compliance of fat and oil products and (or) its copy; - 2) Identification of products (processes) is a procedure of referring food products (processes) to objects of the technical regulation of Technical Regulation; - 3) Contamination (infection) of fat and oil products is penetration of objects, particles, substances and organisms (contaminants, pollutants) into fat and oil products and their presence in quantities uncharacteristic of such fat and oil products or exceeding the permissible established levels due to which they acquire hazardous properties for people; - 4) Production facility is premises that are directly used for the production of fat and oil products; - 5) Sanitation of production facilities, plant, equipment and inventory which are directly related to the production of fat and oil products washing or other treatment of the surfaces of production facilities, plant equipment and inventory which ensures that the such facilities, equipment and inventory shall not be the source of contamination of fat and oil products and raw materials; - 6) Circulation of fat and oil products is the flow of products from the manufacturer to the consumer which covers all the processes which the products are subject to upon completion of the production starting from the transfer of the products by the manufacturer or importer to another person (shipper, seller and consumer). ## Article 5. Identification of Fat and Oil Products (Processes) for the Purpose of referring them to the Objects of the Technical Regulation - 1. For the purpose of referring fat and oil products (processes) to the objects of technical regulation which fall within the scope of this Technical Regulation, the interested parties shall provide for identification of products. - 2. Identification of fat and oil products shall be performed according to their name and (or) their characteristics set forth in the definition of such products in this Technical Regulation by visual and (or) organoleptic and (or) analytical methods. - 3. Identification of fat and oil products shall be carried out by means of one and (or) several of the #### following methods: - 1) By the name by means of comparison of the name and designation of fat and oil products specified in the label on the consumer package and/or in the accompanying document with the name indicated in the definition of fat and oil product type; - 2) By the visual method by means of comparison of the outward appearance of fat and oil products with the characteristics specified in the definition set by Article 3 and Annexes 3, 4 hereof; - 3) By the organoleptic method by means of comparison of the organoleptic indicators of fat and oil products with the characteristics specified in the definition of such fat and oil products in this Technical Regulation. The organoleptic method is applied when it is impossible to identify fat and oil products by the name and using visual method. When products have signs of bacterial spoilage, they may not be assessed by means of the organoleptic method; - 4) By the analytical method by means of checking compliance of the physical and chemical properties of fat and oil products with the characteristics specified in the definition set by Article 3 and Annex 3hereof. The analytical method is applied when it is impossible to identify fat and oil products by the name, using visual and organoleptic methods. - 4. When identifying the processes of production, storage, transportation and sale of products with the purpose of referring these processes to objects of technical regulation of this Technical Regulation it is required to make sure that such processes are carried out for production, storage, transportation and sale of fat and oil products and are related to fulfillment of the safety requirements for such products. Identification of the processes of production, storage, transportation and sale of products shall be conducted by means of visual assessment of such processes. ### Chapter 3. Rules of Circulation in the Market - 1. Fat and oil products (except for vegetable oils obtained in the course of non-industrial production) shall be put into market circulation provided that they comply with this Technical Regulation of the Customs Union, as well as with other technical regulations of the Customs Union applicable thereto. - 2. Fat and oil products (except for vegetable oils obtained in the course of noncommercial production) which comply with this Technical Regulation and other technical regulations of the Customs Union and which have received the evaluation (confirmation) of compliance, shall be marked with the uniform mark of products circulation on the market of the Customs Union Member States. - 3. Vegetable oils obtained in the course of non-industrial production shall comply with the safety indicators set forth in Annex 1 and shall be marketed in places permitted in the prescribed manner. ### Chapter 4. Safety Requirements Fat and oil products released for circulation on the territory of the member-states of the Customs Union when used as intended within the shelflife of edible fat and oil products and storage life of inedible fat and oil products must not cause harm to human life and health. Requirements for fat and oil products include: - 1) Requirements for permissible levels of safety indicators and microbiological parameters of edible fat and oil products and for permissible levels of safety indicators of inedible fat and oil products; - 2) Requirements for packaging of fat and oil products; 3) Requirements for labeling of fat and oil products. <u>Article 6. Requirements for Permissible Levels of Safety Indicators and Microbiological Parameters of</u> Edible Fat and Oil Products and Permissible Levels of Safety Indicators of Inedible Fat and Oil Products - 1. Edible fat and oil products
shall comply with the requirements for permissible levels of safety indicators and safety microbiological parameters provided for by Annexes 1, 2 and 3 of the Technical Regulation, as well as with the requirements for permissible levels of safety indicators and safety microbiological parameters provided for by other technical regulations of the Customs Union applicable thereto. - 2. Inedible fat and oil products shall comply with the requirements for permissible levels of safety indicators provided for by Annex 5 of the Technical Regulation. ### Article 7. Requirements for Packaging of Fat and Oil Products - 1. The packaging of fat and oil products shall ensure its safety and intactness of its identification parameters during the circulation of fat and oil products for the duration of the shelf life of edible fat and oil products and storage life of inedible fat and oil products. - 2. The packaging materials that come into contact with fat and oil products shall conform to the safety requirements set by the applicable technical regulations of the Customs Union. - 3. Should the consumer packaging be damaged, the participant of business activity (the owner of fat and oil products) shall withdraw such fat and oil products from circulation independently or on demand of the authorized state control (supervision) authorities. ### Article 8. Requirements for Labeling of Edible Fat and Oil Products Information on the label of an edible fat and oil product shall be written in the Russian language. The aforesaid information may also be presented in other languages conditioned that its contents are identical to the information provided in Russian. It is allowed to change the order of words in the name of products on the label which are formed on the basis of terms indicated in Article 3 and Annexes 3, 4. For example: "sunflower oil", "oil from sunflower", "soybean refined deodorized oil", "refined deodorized soybean oil", "cooking fat", "fat for cooking", "mayonnaise sauce", "sauce of mayonnaise", etc. The names of margarines and spreads shall neither contain the word "butter" nor words with the same root nor phrases that contain the word "butter". Labels on consumer packaging of fat and oil products shall be clear, easy-to-read, accurate and shall not mislead consumers. Inscriptions, signs, symbols shall be contrasting to the background on which the label is printed. The text size in mm for the date of manufacturing and shelf life shall be: - 1) when the mass of the product is under 100 grams not less than 2.8 mm; - 2) when the mass of the product is above 100 grams not less than 3.2 mm; Labels of edible fat and oil products shall contain the following information: - 1. Name of fat and oil products in compliance with the name prescribed by Article 3 hereof: - 1) The name of vegetable oil shall correspond to the oil-bearing raw material from which it is derived in accordance with Annex 4 (name of olive oil shall be indicated in accordance with Annex 3) and shall contain the data on the degree of purification to which it has been subjected, for example, "unrefined sunflower oil" or "refined soybean oil" or "refined deodorized rapeseed oil", etc.; - 2) For vegetable oil with herbal supplements it is allowed to indicate the name of the herbal supplement added to the product; - 3) Vegetable flavored oil shall have the name "oil (the type of oil in accordance with the raw material from which it is derived) with the flavor of ... (name of the flavor of the applied flavoring)"; for vegetable oil containing plant extracts it is allowed to name "oil (the type of oil in accordance with the raw material from which it is derived) with an extract of ... (name of the plant from which the extract is obtained)"; vegetable oil containing vitamins in the quantity stipulated by the legislation of the Customs Union Member States shall have the name "vitaminized oil (the type of oil in accordance with the raw material from which it is derived)"; - 4) For vegetable oil blend it is allowed to indicate in the product name the names of the vegetable oils in the descending order of their mass fractions, without indicating the name of the object of the technical regulation "vegetable oil blend", for example, "sunflower and soybean oil", "sunflower oil with addition of olive and rapeseed oil". - 5) For vegetable oil fraction the name shall contain the name of the fraction with specification of the oil subjected to fractionation, for example, "palm olein", "cotton palmitin" and others, with indication of the name of the object of the technical regulation "vegetable oil fraction"; - 6) For specialty fats it is allowed to indicate the name in accordance with the designation of the fat used, for example, "confectionery fat", "cooking deep fat", "baking fat", etc., without indication of the name of the object of the technical regulation "specialty fat". - 2. It is not required to state the ingredients of edible fat and oil products for food products consisting of one ingredient, in case the name of the food product coincides with the name of the ingredient. - 3. Nutrition value (energy value, content of proteins, fats, carbohydrates, vitamins, macro- and microelements in 100 grams of the product). Data on the contents of proteins, fats, carbohydrates and calorific value/energy value shall be specified in cases when their value in 100 g of the food product is not less than 2 percent, for vitamins and mineral substances - not less than 5 percent of the recommended daily intake. - 4. Date of manufacturing. - 5. Shelf life. - 6. Name and location of the manufacturer, name and location of an organization established in the territory of the Customs Union Member States and authorized by the manufacturer, including a foreign manufacturer, to accept and handle claims submitted by customers as to fat and oil products, or full name and location of an individual entrepreneur registered in the territory of the Customs Union Member States and authorized by the manufacturer, including a foreign manufacturer, to accept and handle claims submitted by customers as to fat and oil products, name and location of a person exercising the functions of a foreign manufacturer (if any). - 7. Data on the document in accordance to which fat and oil products have been produced and may be identified. - 8. Uniform mark of products circulation in the market of the Customs Union Member States. - 9. Consumer packaging of edible fat and oil products shall contain the following information: - 1) Net mass and (or) volume; - 2) Contents of edible fat and oil products in the descending order of their mass fractions of the ingredients (it is obligatory to specify food additives, functional food ingredients, vitamins and other micronutrients, flavorings). For edible fat and oil products produced with the use of GMO, including those not containing deoxyribonucleic acid (DNA) and proteins, the following information shall be specified: "genetically modified products" or "products received from genetically modified organisms" or "products contain components from genetically modified organisms". In case the manufacturer did not use genetically modified organisms when manufacturing edible fat and oil products, presence of 0.9 percent or less of GMO in food products is an unintentional or technically irremovable impurity, and such edible fat and oil products do not belong to food products containing GMO. When labeling such edible fat and oil products data on presence of GMO shall not be stated. It is not required to state the contents of edible fat and oil products for food products consisting of one ingredient, in case the name of the food product coincides with the name of the ingredient; - 3) Consumer packaging of vegetable oils shall contain the following information: - a) Commercial name (if any); - b) For vegetable oils blends it is required to state the list of all vegetable oils in the descending order of their mass fractions with indication of the degree of purification to which it has been subjected, for each type of oil, for example, "refined deodorized rapeseed oil, unrefined sunflower oil" or other types of vegetable oils. If a vegetable oil blend contains vegetable oils subjected to the same refinery stages it is allowed to specify the refinery stages after the name, for example, "Sunflower oil, soybean oil, Refined deodorized"; - c) Bottling date; - d) Storage recommendations after opening of the consumer packaging. - 4) The following additional information shall be indicated on the consumer packaging of margarines, vegetable oil-cream spreads and vegetable fat spreads, rendered vegetable oil-cream mixtures and vegetable fat mixtures, specialty fats, including cooking, confectionary and baking fats and milk fat replacers, cocoa butter equivalents, cocoa butter improvers of SOS-type, cocoa butter replacers of POP-type, non-lauric untempered cocoa butter replacers, lauric untempered cocoa butter replacers: - a) Storage temperature; - b) Total fat mass fraction; - c) Milk fat mass fraction for vegetable oil-cream spreads and rendered vegetable oil-cream spreads; - d) Maximum percentage of saturated fatty acids and trans-isomers of fatty acids in the fat phase of the product, in percent from the contents of fat in the product. - 5) The following additional information shall be indicated on the consumer packaging of vegetable oil-based sauces, mayonnaises, mayonnaise sauces and vegetable oil-based creams: - a) Storage temperature; - b) Storage recommendations after opening of the consumer packaging. - 10. Shipping packaging of fat and oil products shall contain the following information: - 1) Net mass of an edible fat and oil product unit packed in a consumer packaging; - 2) Total net mass of a shipping packaging and the number of units of fat and oil products in a consumer packaging; - 3) Net mass of bulk edible fat and oil products; - 4) Ingredients of edible fat and oil products in the
descending order of mass fractions of the ingredients (it is obligatory to specify food additives, functional ingredients, vitamins and other micronutrients, flavorings), For bulk edible fat and oil products produced with the use of GMO, including those not containing deoxyribonucleic acid (DNA) and proteins, the following information shall be specified: "genetically modified products" or "products received from genetically modified organisms" or "products contain components from genetically modified organisms". In case the manufacturer did not use genetically modified organisms when manufacturing edible fat and oil products, presence of 0.9 per cent or less of GMO in food products is an unintentional or technically irremovable impurity, and such edible fat and oil products do not belong to products containing GMO. When labeling such edible fat and oil products data on presence of GMO shall not be stated. For packaged edible fat and oil products the information on presence of GMO shall be specified in accordance with the terms of the delivery agreement; - 5) for margarines, vegetable oil-cream spreads and vegetable fat spreads, rendered vegetable oil-cream mixtures and vegetable fat mixtures, specialty fats, including cooking, confectionary and baking fats and milk fat replacers, cocoa butter equivalents, cocoa butter improvers of SOS-type, cocoa butter replacers of POP-type, non-lauric untempered cocoa butter replacers, untempered lauric cocoa butter replacers maximum percentage of saturated fatty acids and trans-isomers of fatty acids in the fat phase of the product, in percent of the contents of fat in the bulk edible fat and oil products; - 6) Storage conditions; - 7) Batch number; - 8) Bottling date shall be additionally specified for vegetable oils; - 9) Brand for distilled glycerin. - 11. The following information shall be indicated in accompanying documents for bulk fat and oil products shipped in containers: - 1) Brand for distilled glycerin; - 2) Net mass; - 3) Bottling date. - 12. Shipping packaging of fat and oil products shall have signs and inscriptions necessary for ensuring the safety of products in the course of transportation. - 13. Consumer and (or) shipping packaging of fat and oil products may additionally contain the name of the organization formulator and (or) manufacturing technology, trademark and other additional data. ### Article 9. Requirements for Labeling of Inedible Fat and Oil Products - 1. Information on the label of inedible fat and oil products shall be written in the Russian language. The aforesaid information may also be presented in other languages conditioned that its contents are identical to the information provided in Russian. - 2. Labels of inedible fat and oil products shall contain the following information: - 1) Date of manufacturing; - 2) Shelf life; - 3) Data on the document in accordance with which fat and oil products have been produced and may be identified: - 4) Uniform mark of products circulation in the market of the Customs Union Member States. - 3. It is allowed to change the word order in the name of products on the label of inedible fat and oil products which are formed on the basis of terms indicated in Article 3. For example: "natural crude glycerin", "crude natural glycerin", "household soap", "soap for household use". - 4. The following information shall be indicated on the consumer packaging of household soap: - 1) Name of household soap; - 2) Name and location of the manufacturer, name and location of an organization established in the territory of the Customs Union Member States and authorized by the manufacturer, including a foreign manufacturer, to accept and handle claims submitted by customers as to fat and oil products, or full name and location of an individual entrepreneur registered in the territory of the Customs Union Member States and authorized by the manufacturer, including a foreign manufacturer, to accept and handle claims submitted by customers as to fat and oil products, name and location of a person exercising the functions of a foreign manufacturer (if any); - 3) Nominal (conditional) mass of one bar; - 4) Composition of the product in the descending order of mass fractions of the ingredients; - 5) Batch number. - 5. Each bar of household soap without package must have a distinct stamp with indication of: - 1) The name of the manufacturer or trademark of the manufacturer: - 2) Name of the household soap; - 3) Nominal (relative) mass of one bar. - 6. Each unit of the shipping packaging of inedible fat and oil products shall contain the following information: - 1) Name of inedible fat and oil products; - 2) Name and location of the manufacturer, name and location of an organization established in the territory of the Customs Union Member States and authorized by the manufacturer, including a foreign manufacturer, to accept and handle claims submitted by customers as to fat and oil products, or full name and location of an individual entrepreneur registered in the territory of the Customs Union Member States and authorized by the manufacturer, including a foreign manufacturer, to accept and handle claims submitted by customers as to fat and oil products, name and location of a person exercising functions of a foreign manufacturer (if any). - 3) Composition of products in the descending order of mass fractions of the ingredients for household soap; - 4) Grade for natural crude glycerin; - 5) Group for household soap; - 6) Batch number; - 7) Number of bars in a crate with total nominal (relative) weight of bars for household soap. - 7. Accompanying documents for natural crude glycerin shipped in containers shall contain the following information: - 1) Name; - 2) Grade; - 3) Name and location of the manufacturer, name and location of an organization established in the territory of the Customs Union Member States and authorized by the manufacturer, including a foreign manufacturer, to accept and handle claims submitted by customers as to fat and oil products, or full name and location of an individual entrepreneur registered on the territory of the Customs Union Member States and authorized by the manufacturer, including a foreign manufacturer, to accept and handle claims submitted by customers as to fat and oil products, name and location of a person exercising functions of a foreign manufacturer (if any). - 4) Net mass; - 5) Batch number. ## Chapter 5. Requirements for Safety of Fat and Oil Products in the Process of Production, Storage, Transportation and Sale Article 10. Requirements for Production Process of Fat and Oil Products - 1. Fat and oil products shall be produced in compliance with the requirements of Article 11 hereof. - 2. Materials and objects that come into contact with fat and oil products shall conform to the requirements of technical regulations of the Customs Union. - 3. Requirements for water in different aggregative states used in the production of edible fat and oil products shall be observed in compliance with the requirements established in the applicable technical regulations of the Customs Union. - 4. Air that comes into contact with products in the course of production shall not be the source of contamination of edible fat and oil products. - 5. Raw materials, food additives and other food ingredients used in the production shall conform to the requirements set in the technical regulations of the Customs Union. - 6. Production of edible fat and oil products shall be carried out in buildings and production facilities that conform to the requirements of the Technical Regulation of the Customs Union. - 7. Production plant, equipment and inventory shall comply with the requirements of technical regulations of the Customs Union. - 8. Storage and removal of waste generated from the production of edible fat and oil products shall be carried out in a manner compliant with the requirements set forth in Article 12 hereof. - 9. Personnel involved in the production of edible fat and oil products shall comply with the requirements of technical regulations of the Customs Union. - 10. Production control shall be organized in compliance with the requirements of Article 13 hereof. ### Article 11. Ensuring Safety of Edible Fat and Oil Products in the Process of Production Safety of edible fat and oil products in the course of production shall be ensured by: - 1) Selection of technological processes and modes at all stages (areas) of the production of edible fat and oil products; - 2) Selection of the optimal sequence of technological processes excluding the possibility of contamination of produced fat and oil products; - 3) Control over the operation of technological equipment; - 4) Safety of raw materials and food additives which are required for the production of fat and oil products; - 5) Maintaining the production facilities, technological equipment and inventory, which are used for the production of edible fat and oil products, in a state excluding the possibility of contamination of fat and oil products; - 6) Selection of methods and frequency of sanitation, disinfection, disinfestation and deratization of the production facilities, sanitation and disinfection of technological equipment and inventory which are used for production of fat and oil products. Sanitation, disinfection, disinfestation and deratization shall be conducted as frequently as necessary to eliminate the risk of contamination of edible fat and oil products. Frequency of sanitation, disinfection, disinfestation and deratization shall be determined by the manufacturer; - 7) Keeping records and documents that confirm that the requirements set herein are complied with. ### Article 12. Requirements for Storage, Disposal and Destruction of Waste Products - 1. Waste generated in the course of production of edible fat and oil products shall be removed from the production facilities on a regular basis after the completion of technological operations. - 2.
Conditions for storage, removal and destruction of production waste shall exclude any possibility of contamination of fat and oil products, endangering human life or health. ### Article 13. Requirements for Production Control - 1. For the purposes of compliance of fat and oil products with the requirements hereof, the manufacturer of fat and oil products shall develop a production control program to monitor the compliance with the requirements hereof and implement the above-mentioned control. - 2. The production control program over the compliance with the requirements of the Technical Regulation shall contain: - 1) List and value of the parameters subject to control connected to compliance with the requirements for fat and oil products set out in the Technical Regulation; - 2) Information about production control measures and their periodicity; - 3) List and value of the safety parameters for raw materials and food additives, packaging materials and finished goods subject to control. 3. The production control program over the compliance with the requirements of the Technical Regulation shall be approved by the head of an organization that produces fat and oil products or by a duly authorized person. ### Article 14. Requirements for Storage of Edible Fat and Oil Products - 1. Storage conditions of edible fat and oil products shall ensure their safe-keeping and safety during the shelf life in accordance with the requirements of the Technical Regulation. - 2. Shelf life and storage conditions of edible fat and oil products shall be set by the manufacturer so that fat and oil products remain in conformity with the Technical Regulation during their storage for the duration of their shelf life. - 3. Edible fat and oil products shall not be stored together with other products if this might result in the contamination of fat and oil products. - 4. The structure of buildings and storage facilities for edible fat and oil products shall provide for the storage conditions for fat and oil products established by the manufacturer. - 5. Storage facilities for edible fat and oil products with prescribed storage conditions as well as the equipment installed in the facilities shall be furnished with control and measurement devices to monitor the storage conditions. - 6. Stored edible fat and oil products shall be supported by accompanying documents and documents confirming their safety. - 7. Storage facilities for edible fat and oil products including refrigerators shall be sanitized, disinfected, disinfested and deratized on a regular basis. #### Article 15. Requirements for Transportation of Edible Fat and Oil Products - 1. Transportation of edible fat and oil products shall ensure their safe-keeping and safety during the shelf life in accordance with the requirements of the Technical Regulation. - 2. Transportation of edible fat and oil products shall be carried out by means of transport suited for the purpose. Transportation terms and conditions shall be determined by the consignor. They shall conform to the terms and conditions prescribed by the manufacturer for transportation of edible fat and oil products. - 3. Edible fat and oil products shall not be transported together with other products if this might result in the contamination of edible fat and oil products. - 4. Design of transport cargo compartments shall ensure protection of edible oil and fat products from contamination. - 5. The internal surface of cargo transport compartments shall be made of washable and non-toxic materials. The frequency of sanitation and disinfection of the internal surface of transport cargo compartments shall be prescribed by legal entities engaged in business activity connected with transportation of edible fat and oil products. Water used for washing of transport cargo compartments shall comply with the requirements for drinking water laid down by the applicable technical regulations. 6. Shipped edible fat and oil products shall be accompanied by accompanying documents. ### Article 16. Requirements for Storage and Transportation of Inedible Fat and Oil Products - 1. Storage and transportation of inedible fat and oil products shall ensure their safety during the storage life in accordance with the requirements of the Technical Regulation. - 2. Storage conditions and storage life of inedible fat and oil products shall be prescribed by the manufacturer. ### Article 17. Requirements for Sale of Fat and Oil Products Safety of fat and oil products shall be ensured in the process of sale of fat and oil products during the shelf life – for edible fat and oil products, storage life – for inedible fat and oil products in accordance with the requirements of the Technical Regulation. ### Chapter 6. Compliance Confirmation ## Article 18. Forms of Evaluation of Compliance of the Objects of Technical Regulation with the Requirements of the Technical Regulation - 1. Evaluation of compliance of fat and oil products with the requirements of the Technical Regulation (hereinafter referred to as the Evaluation of Compliance) shall be carried out in the following forms: - 1) Compliance confirmation (declaration) of fat and oil products; - 2) State control (supervision); - 3) State registration of fat and oil products of a new type. - 2. Evaluation of compliance of fat and oil products obtained in the process of non-industrial production to be put into circulation, as well as of processes of sale of such products shall be carried out in the form of state control (supervision) over conformity to the requirements for fat and oil products set by the Technical Regulation and other technical regulations of the Customs Union applicable thereto. - 3. Evaluation of compliance of processes of production, storage, transportation and sale of fat and oil products with the requirements hereof shall be implemented in the form of state control (supervision) over conformity to the requirements for fat and oil products set by the Technical Regulation and other technical regulations of the Customs Union applicable thereto. - 4. Evaluation of compliance of fat and oil products of a new type shall be performed in the form of state registration established by the Technical Regulation of the Customs Union "On Safety of Food Products". #### Article 19. Applicant in the Course of Evaluation of Compliance of Fat and Oil Products - 1. When evaluating compliance of fat and oil products, apart from state control (supervision), the applicant may be a legal entity or an individual acting as an individual entrepreneur or a person authorized by the manufacturer registered in accordance with the legislation of the Customs Union member States and on their territory. - 2. The applicant shall be obliged to ensure compliance of fat and oil products with the requirements prescribed by the Technical Regulation and other technical regulations of the Customs Union applicable thereto. - 3. Foreign legal entities may also act as applicants if they have undertaken the obligations as to conformity of the imported fat and oil products to the requirements prescribed by the Technical Regulation and other technical regulations of the Customs Union applicable thereto. ### Article 20. Declaration of Conformity - 1. Fat and oil products put into circulation in the customs territory of the Customs Union shall be subject to declaration of conformity. - 2. Declaring conformity of fat and oil products with the requirements hereof shall be carried out by means of acceptance of the declaration of conformity at the choice of the applicant on the grounds of self-provided evidence and (or) on the basis of evidence obtained with the participation of certification authorities and (or) accredited testing laboratories (centers) (hereinafter referred to as the Third Party) included into the Unified Register of Certification Authorities and Testing Laboratories (Centers) of the Customs Union. - 3. Declaring conformity of fat and oil products shall be performed in accordance with one of the declaration schemes 1D, 2D, 3D, 4D, 5D, 6D established by the legislation of the Customs Union, at the choice of the applicant pursuant to the regulations on the Application Procedure of the Standard Schemes of Evaluation (Confirmation) of Conformity with the Technical Regulation of the Customs Union approved by Decision of the Customs Union Commission No. 621 as of April 7, 2011. - 4. If in the course of production of edible fat and oil products the raw materials of animal origin were used, and were are supported by the documents confirming their safety (including veterinary certificates), veterinary certificates when shipping and selling such products are not required. - 5. The validity period of a declaration shall be established by the applicant in accordance with the provisions of the Technical Regulation of the Customs Union "On Safety of Food Products" and must not exceed five years. - 6. When changing the mandatory requirements for fat and oil products it is required to change the evidentiary materials in the part that confirm their conformity to such requirements. In such a case it is not required to accept a new declaration of conformity. - 7. The Customs Union Member States shall keep records of the accepted declarations of conformity. ### Chapter 7. Marking with the Unified Mark of Products Circulation in the Market of the Customs Union Member States - 1. Fat and oil products which comply with the requirements of the Technical Regulation of the Customs Union and have passed the procedure of evaluation (confirmation) of conformity in accordance with Chapter 6 hereof shall be labeled with the uniform mark of products circulation in the market of the Customs Union Member States. - 2. Labeling with the uniform mark of products circulation in the market of the Customs Union Member States shall be effected before putting fat and oil products into market circulation. - 3. The uniform mark of products circulation in the market of
the Customs Union Member States shall be printed on the package and accompanying documents attached to the products. The uniform mark of products circulation in the market of the Customs Union Member States shall be applied in any way ensuring legible and clear representation during the whole shelf life of fat and oil products. 4. Labeling of fat and oil products with the uniform mark of products circulation in the market of the Customs Union Member States certifies their compliance with the requirements of all the technical regulations of the Customs Union applicable thereto. ### Article 21. State Control (Supervision) State control (supervision) over compliance of fat and oil products, processes of their production, storage, transportation and sale with the requirements of the Technical Regulation shall be carried out in accordance with the legislation of the Customs Union Member States. ### Annex 1. Permissible Levels of Safety Indicators in Fat and Oil Products Annex 1 to the Technical Regulation On Fat and Oil Products. Requirements for Permissible Levels of Safety Indicators in Fat and Oil Products | Group of Products | Indicators | Permissible
Levels, not
more | Notes | |---------------------------------------|---|--|--| | Vegetable oils – all types, vegetable | Benz(a)pyrene | 0.002 mg/kg | | | oil fractions | erucic acid | 3 percent | For rapeseed oil | | | | 5 percent | For vegetable oils from seeds of other cruciferous vegetables | | | Hydrogen cyanide | Absence
(qualitative
test) | For oils from fruit seeds | | | Indications of oxidative deterioration: | | | | | Acid value | 6.0 mg
potassium
hydroxide/g
(mg KOH/g) | For unrefined rapeseed oil used as edible raw materials | | | | 4.0 mg
potassium
hydroxide/g
(mg KOH/g) | For unrefined oils and their fractions, unrefined oil mixtures, mixtures of refined and unrefined oils | | | | 0.6 mg
potassium
hydroxide/g
(mg KOH/g) | For refined oils and their fractions, refined oil mixtures | | | Peroxide value | 10.0 mEq/kg | | | Vegetable ail and enimal fat | Trans-isomers of | 2 0 man sant of | Eon acces button | |---|------------------|------------------|---------------------| | Vegetable oil and animal fat | | 2.0 per cent of | For cocoa butter | | derived products, including fish | fatty acids | fat content in | equivalents, cocoa | | fat: | | the product | butter improvers | | 1. Interesterified refined deodorized | | | of SOS-type, | | oils (fats); hydrogenated refined | | | cocoa butter | | deodorized oils (fats); margarines; | | | replacers of POP- | | specialty fats, including cooking, | | | type | | confectionary and baking fats; milk | | 20.0 per cent of | For solid | | fat replacers; cocoa butter | | fat content in | margarines | | equivalents, cocoa butter improvers | | the product | | | of SOS-type, cacao butter replacers | | (from | | | of POP-type, nonlauric untempered | | 01.01.2015) | | | cocoa butter replacers, cocoa butter | | 2.0 per cent of | | | replacers of lauric untempered type | | fat content in | | | T P P P P P P P P P P P P P P P P P P P | | the product | | | | | (from | | | | | 01.01.2018) | | | | | 8.0 per cent of | For milk fat | | | | fat content in | | | | | | replacers, soft and | | | | the product | liquid margarines | | | | 2.0 per cent of | | | | | fat content in | | | | | the product | | | | | (from | | | | | 01.01.2018) | | | | | 20.0 per cent of | For specialty fats | | | | fat content in | | | | | the product | | | | | (from | | | | | 01.01.2015) | | | | | 2.0 per cent of | | | | | fat content in | | | | | the product | | | | | (from | | | | | 01.01.2018) | | | | Indications of | , | | | | oxidative | | | | | deterioration: | | | | | Acid value | 0.6 mg | Apart from | | | A TOTAL VALUE | potassium | margarines | | | | μ. | margarmes | | | | hydroxide/g | | | | D '1 1 | (mg KOH/g) | | | | Peroxide value | 10.0 mEq/kg | | | 2. Vegetable oil and butter spreads, | Antibiotics*: | | For vegetable oil | | vegetable fat spreads, rendered | | | and butter | | vegetable oil and butter mixtures, | | | products | | rendered vegetable fat mixtures | Laevomycetin (chloramphenicol) | Not allowed | less than 0.0003
mg/kg | |---|---|----------------------------|---------------------------------------| | | Tetracycline group | Not allowed | less than 0.01
mg/kg | | | Streptomycin | Not allowed | less than 0.2
mg/kg | | | Penicillin | Not allowed | less than 0.004
mg/kg | | | Trans-isomers of | 8.0 per cent of | | | | fatty acids | fat content in the product | | | | | 2.0 per cent of | | | | | fat content in the product | | | | | (from | | | | Indications of | 01.01.2018) | | | | oxidative | | | | | deterioration: | 2.5.1 | D . 11 11 | | | Fat phase acidity | 2.5 degrees
Kettstofer | For vegetable oil and butter products | | | Peroxide value | 10.0 mEq/kg | | | 3. Sauces based on vegetable oils, mayonnaises, mayonnaise sauces, vegetable oil-based creams | Indications of
oxidative
deterioration: | | | | | Peroxide value | 10.0 mEq/kg | | | 4. Distilled glycerin | Toxic elements | | | | | Iron | 2.0 mg/kg | | | | Lead | 5.0 mg/kg | | | | Arsenic | 0.3 mg/kg | | ^{*} It is required to control the residual quantities of antibiotics used for production of food raw material ### Annex 2. Requirements for Microbiological Parameters of Fat and Oil Products Annex 2 to Technical Regulation on Fat and Oil Products. Requirements for Microbiological Parameters of Fat and Oil Products | Group of Products | QMAFA
nM*, | Mass of Product (g) in which the Indicator is not Permitted | | Yeast,
CFU/g | Moulds,
CFU/g, | |-------------------------|---------------|---|----------------|-------------------|-------------------| | | CFU**/g, | Coliform | Staphylococcus | not | not more | | | not more | Bacteria*** | S.aureus | more | than | | | than | (Coliforms) | | than | | | mayonnaises, mayonnaise | - | 0.1 | - | 5*10 ² | 50 | | sauces, vegetable oil-based | | | | | | |---|-------------------|-------|------|-------------------|-------------------| | creams | | | | | | | Specialty fats including cooking, confectionary, baking fats; milk fat replacers; cocoa butter equivalents, cocoa butter improvers of SOS-type, cocoa butter replacers of POP-type, non-lauric untempered cocoa butter replacers, lauric untempered cocoa butter replacers, rendered vegetable fat mixtures | - | 0.001 | - | 1*10 ³ | 1*10 ² | | Margarines, vegetable fat spreads | - | 0.01 | - | 5*10 ² | 50 | | Vegetable oil-based creams | 1*10 ⁴ | 0.01 | | 50 | 50 | | Vegetable oil and butter spreads with the fat mass fraction from 60 per cent and more | 1*10 ⁵ | 0.01 | 0.1 | 100 | 100 | | Vegetable oil and butter
spreads with the fat mass
fraction from 39 to 60 per
cent | 1*10 ⁵ | 0.01 | 0.01 | 200 in to | otal | | Rendered vegetable oil and butter | 1*10 ³ | 1.0 | - | 200 | - | ^{*} QMAFAnM – quantity of mesophilic aerobic and facultative anaerobic microorganisms. ### Annex 3. Name, Characteristics and Safety Indicators of Olive Oils Annex 3 to Technical Regulation on Fat and Oil Products. Name, Characteristics and Safety Indicators of Olive Oils | Name of Olive Oil | Characteristics and Safety Indicators | |------------------------|--| | Unrefined olive oil of | first pressing (extraction) oil with the acid value of not more than 1.6 | | high quality (Extra | milligrams of potassium hydroxide per gram or with the acidity of less | | virgin olive oil) | than 0.8 grams per 100 grams in terms of oleinic acid, with the peroxide | | | value of not more than 20 mEq/kg. | | Unrefined olive oil | first pressing (extraction) oil with the acid value of not more than 4.0 | | (Virgin olive oil) | milligrams of potassium hydroxide per gram or with the acidity of less | | | than 2.0 grams per 100 grams in terms of oleinic acid with the peroxide | | | value of not more than 20 mEq/kg. | ^{**} CFU – quantity of colony-forming units. ^{***} Coliform bacteria – E.coli group bacteria. | Refined olive oil
(Refined olive oil) | olive oil obtained from first pressing (extraction) oils subjected to refinement, but not subjected to processes which result in the modification of the original triglyceride structure with the acid value of not more than 0.6 milligrams of potassium hydroxide per gram or with the acidity of less than 0.3 grams per 100 grams in terms of oleinic acid, with the peroxide value of not more than 5 mEq/kg. | | |--|--|--| | Refined olive oil with | oil being a mixture of refined olive oil and first pressing (extraction) olive | | | addition of unrefined | oil, with the acid value of the mixture of not more than 2.0 milligrams of | | | olive oils (Olive oil) | potassium hydroxide per gram or with the acidity of
less than 1.0 grams per 100 grams in terms of oleinic acid, with the peroxide value of the mixture of not more than 15 mEq/kg | | | Refined olive pomace | oil obtained from crude olive oil from pomace subjected to refinement, | | | oil (Refined olive | but not subjected to processes which result in the modification of the | | | pomace oil) | original triglyceride structure, with the acid value of not more than 0.6 | | | | milligrams of potassium hydroxide per gram or with the acidity of less | | | | than 0.3 grams per 100 grams in terms of oleinic acid, with the peroxide | | | | value of not more than 5 mEq/kg | | | Refined olive pomace | oil being a mixture of refined olive pomace oil and first pressing | | | oil with addition of | (extraction) olive oil, with the acid value of not more than 2.0 milligrams | | | unrefined olive oil | of potassium hydroxide per gram or with the acidity of less than 1.0 grams | | | (Olive-pomace oil) | per 100 grams in terms of oleinic acid, with the peroxide value of not | | | | more than 15 mEq/kg | | # Annex 4. Name of Vegetable Oils Depending on the Type of the Oil Raw Material Annex 4 to Technical Regulation on Fat and Oil Products. Name of Vegetable Oils Depending on the Type of the Oil Raw Material | No. | Botanical Name | Name of Raw Material | Name of Oil | |-----|---------------------------------|---------------------------|-------------| | n/n | | | | | 1 | Aleurites fordii Hemsley | Tung, nuts | Tung oil | | | Vemicia montana, Loureiro | | | | | syn. Aleurites montana | | | | | (Loureiro) Wilson | | | | 2 | Aleurites moluccana (Linnaeus), | Walnut (seeds) | Walnut oil | | | Willdenow syn. Aleurites | | | | | triloba, Juglans regia Linnaeus | | | | 3 | Arachis hypogaea Linnaeus | Peanut | Peanut oil | | 4 | Attalea speciosa Martius, syn. | Orbignya, Babassu (seeds) | Babassu oil | | | Orbignya speciosa (Martius) | | | | | Barbosa Rodrigues | | | | 5 | Brassica juncea (Linnaeus) | Brown mustard (seeds) Indian | Mustard oil, brown | |----|--|------------------------------|-----------------------------------| | | Czernajew | mustard(seeds) | Mustard oil, Indian | | | et Cosson | | | | 6 | Brassica napus Linnaeus | Rapeseed (seeds) | Rapeseed oil | | 7 | Brassica nigra (Linnaeus) W.D.J. Koch | Black mustard (seeds) | Mustard oil, black | | 8 | Brassica rapa Linnaeus | Turnip (seeds) | Turnip oil | | 9 | Camelina sativa (Linnaeus),
Crantz | False flax (seeds) | False flax oil | | 10 | Cannabis sativa Linnaeus | Cannabis (seeds) | Hempseed oil | | 11 | Carthamus tinctorius Linnaeus | Safflower (seeds) | Safflower oil | | 12 | Citrullus lanatus (Thumb.),
Matsum
et Nakai, Citrullus spp | Watermelon (seeds) | Watermelon oil | | 13 | Cocos nucifera Linnaeus | Palm nut | Coconut oil | | 14 | Corylus avellana Linnaeus | Hazel (seeds), hazel-nut | Hazel oil | | 15 | Coriandrum sativum Linnaeus | Coriander (seeds) | Coriander oil (fatty) | | 16 | Crambe abyssinica, | Crambe (seeds) | Crambe oil | | | Hochstetter ex R.E. Fries | Crambe (seeds) | Crainibe on | | 17 | Cucurbita maxima, A.H. Duchesne, Cucurbita pepo Linnaeus | Pumpkin (seeds) | Pumpkin oil | | 18 | Elaeis guineensis N. J. Jacquin | Oil palm (fruit pericarp) | Palm oil | | 19 | Zitieis giiiieensis 1 v. v. vaeqain | Oil palm (stone fruit seed) | Palm kernel oil | | 20 | Elaeis oleifera (Kunth) Cortes syn. Elaeis melanococca auctores non Gaerther, syn. Alfonsia oleifera Kunth, syn. Corozo oleifera (Kunth) L. Bailey | South American palm kernel | South American palm
kernel oil | | 21 | Fagus sylvatica Linnaeus | Beech (nut) | Beech oil | | 22 | Garcinia indica | Garcinia (seeds) | Garcinia oil | | 23 | Glycine max (Linnaeus) Merrill | Soybeen (seeds) | Soybeen oil | | 24 | Gossypium spp. | Cotton plant (seeds) | Cotton oil | | 25 | Helianthus annuus Linnaeus | Sunflower (seeds) | Sunflower oil | | 26 | Licania rigida Bentham | Oiticica (seeds) | Oiticica oil | | 27 | Linum usitatissimum Linnaeus | Flax (seeds) | Flax oil | | 28 | Lycopersicon lycopersicum (Linnaeus), Karsten ex Farwell syn. | Tomato (seeds) | Tomato oil | | | <i>Lycopersicon esculentum</i> P. Miller | | | | 30 | Madhuca longifolia (Linnaeus) Macbride, syn. Bassia longifolia Linnaeus | Mahua (seeds) | Illipe oil, Indian | |----------|--|---|-------------------------------| | 31
32 | Mangifera indica | Indian mango (pericarp) Indian mango (stone fruit seed) | Mango oil
Mango kernel oil | | 33 | Olea europaea Linnaeus | Olive (pericarp) | Olive oil | | 34 | _ | Olive (kernel) | Olive oil | | 35 | Ongokea gorea (Hua) Engler | Boleko (nuts) | Boleko oil | | 36 | Orbignya oleifera Burret Orbignya huebneri Burret Orbignya martiana Barbosa Rodrigues syn. Orbignya speciosa (Martius) Barbosa Rodrigues | Babassu | Babassu oil | | 37 | Oryza sativa Linnaeus | Rice | Rice oil | | 38 | Papaver somniferum Linnaeus | Poppy (seeds) | Poppy oil | | 39 | Perilla frutescens (Linnaeus) Britton | Perilla (seeds) | Perilla oil | | 40 | Persea americana P. Miller | American avocado | Avocado oil | | 41 | Prunus armeniaca Linnaeus
syn. Armeniaca vulgaris
Lamarck | Apricot (stone fruit seed) | Apricot oil | | 42 | Prunus domestica Linnaeus | Plum (stone fruit seed) | Plum oil | | 43 | Prunus dulcis (Miller) D.A. Webb var. amara (De Candolle) Buchheim syn. Prunus amygdalus Batsch var. amara (De Candolle) Focke | Bitter almond (nuts) | Almond oil | | 44 | Prunus persica (Linnaeus)
Batsch | Peach (stone fruit seed) | Peach oil | | 45 | Prúnus cerásus Linnaeus
Rosaceae | Cherry (stone fruit seed) | Cherry oil | | 46 | Pinus cembra L. | Cedar (nuts) | Cedar oil | | 47 | Ricinus communis Linnaeus | Castor oil plant (seeds) | Castor oil | | 48 | Sesamum indicum Linnaeus | Sesame (seeds) | Sesame oil | | 49 | Shorea macrophylla (De Vries)
Ashton
Shorea stenoptera Burc | Shorea (pericarp) | Borneo oil/ Illipe oil | | 50 | Shorea robusta, Gaertner, C.F. | Shorea (pericarp) | Sal oil | | 51 | Simmondsia chinensis Link | Jojoba (seeds) | Jojoba oil | | 52 | Sinapis alba Linnaeus | White mustard (seeds) | White mustard oil | |----|--|-------------------------|-------------------| | 53 | Sinapis arvensis Linnaeus | Wild mustard (seeds) | Wild mustard oil | | 54 | Triticum aestivum, Linnaeus emend. Fiori et Paoletti Triticum sativa Lam | Soft wheat (caryopsis) | Wheat oil | | 55 | Triticum durum Desfontaines | Durum wheat (caryopsis) | Wheat oil | | 56 | Vitellaria paradoxa, Gaerth. f | Butyrospermum | Shea oil | | 57 | Vitis vinifera Linnaeus | Grape (seeds) | Grape oil | | 58 | Zea mays Linnaeus | Maize (seeds) | Maize oil | # Annex 5. Permissible Levels of Safety Indicators in Inedible Fat and Oil Products Annex 5 to Technical Regulation on Fat and Oil Products. Requirements for Permissible Levels of Chemical Indicators of Inedible Fat and Oil Products | Group of
Products | Indicators | Permissible Levels, not more than | Note | |----------------------------|---|---|---| | Distilled glycerin | Protein substances (qualitative reaction) | Absence
Norms are not
established | For glycerin of the third category, brand 2 | | | Sulfuric compounds
(sulphates) (qualitative
reaction) | Absence
Traces | For glycerin of the third category, brand 2 | | Household 0.2 percent soap | Mass fraction of free caustic alkali | 0.2 percent | | | | Mass fraction of free sodium carbonate | 1.0 percent | | ### **Members of the Customs Union Commission:** For the Republic of Belarus of Kazakhstan Federation S. Rumas U. Shukeev I. Shuvalov # List of Standards for Application of Technical Regulation on Fat and Oil Products List of Standards Specifying Rules and Methods of Examination (Tests) and Measurements, including Rules for Sampling Required for Application of the Requirements of the Technical Regulation of the Customs Union on Fat and Oil Products (TR CU 024/2011) and for Assessment (Confirmation) of Products Conformity ### **APPROVED** by Decision of the Customs Union Commission No. 883 as of December 9, 2011 | No. | Elements of Technical | Designation of | Name of Standard | |-----|---------------------------------|--------------------------|--| | n/n | Regulation | Standard. Information on | | | | | Amendments | | | 1 | Article 2, 5, 8, 9, Annex 1 | STB (State | Animal and vegetable fats and oils. | | 1 | Atticle 2, 3, 6, 7, 74mex 1 | Standard of the | Sample collection | | | | Republic of | | | | | Belarus) ISO 5555 | | | | | GOST (State | Vegetable oils. Acceptance rules and | | | | Standard) | methods of sampling | | | | P 52062 | 1 8 | | | | STB 1939 | Vegetable oils. Acceptance rules and | | | | | methods of sampling | | 2 | Article 2, 5, 8, 9, Annex 1 | STB ISO 661 | Animal and vegetable fats and oils. | | | | | Preparation of the examined sample | | 3 | Article 2, 8 | GOST 18848 | Vegetable oils. Quality parameters. | | | | | Terms and definitions | | 4 | Clause 1) of Part 3 of | GOST 30623 | Vegetable oils and margarine products. | | | Article 2, Article 5, Annex | | Method of adulteration detection | | | 3, 4, | | | | 5 | Clause 1) of Part 3 of | GOST 5479 | Vegetable oils and natural fatty acids. | | | Article 2 | | Method of Determination of | | | Cl 1) CD 12 C | COST 5401 | unsaponifiable matters | | 6 | Clause 1) of Part 3 of | GOST 5481 | Vegetable oils. Methods of | | | Article 2 | | determination of non-fatty impurities and foot | | 7 | Clause 1) of Part 3 |
GOST 7824 | Vegetable oils. Methods of | | | Article 2 | | determination of the mass fraction of | | | | | phosphorus-containing substances | | | | GOST R 52676 | Vegetable oils. Methods of | | | | | determination of phosphorus- | | | | | containing substances | | 8 | Clause 14), 15), 16), 17), of | GOST 976 | Margarine, fats for confectionery | | | Part 3 of Article 2, Article 5, | | cookery and baking industry. | | | Sub-clause b) of Clause 4) | | Acceptance rules and methods of | | | of Part 9 of Article 8 | | carrying out tests | | | | GOST R 52179 | Margarine, fats for confectionery | | | | | cookery, baking and milk industry. | | | | | Acceptance rules and control methods | | | | STB 1889 | Margarines, fats for confectionery | | | | | cookery, baking and milk industry, | | | | | spreads. Acceptance rules and control | | 0 | GI 10) 10) 20) 21) | GOGT D 72100 | methods | | 9 | Clause 18), 19), 20), 21), | GOST R 52100 | Rendered spreads and mixtures. Article | | | 22), 23) of Part 3 Article 2, | | 2, technical specifications | |----|-------------------------------|--------------------|---| | | Article 5, Sub-clause b), | STB 2016 | Edible fat and oil products. | | | Sub-clause c) of Clause 4) | 515 2010 | Margarines and spreads. General | | | of Part 9 of Article 8 | | technical specifications | | 10 | Clause 26), 27), 28) of Part | GOST 28928 | Cocoa butter substitutes determination | | | 3 of Article 2, Article 5 | | of triglyceride composition | | | , | GOST 28930 | Cocoa butter substitutes. Method of | | | | | determination of compatibility with | | | | | cocoa butter | | 11 | Clause 32), 33) of Part 3, | GOST 30004.2 | Mayonnaise. Acceptance rules and | | | Article 2, Article 5, Annex 1 | | methods of carrying out tests | | | | GOST R 53595 | Mayonnaises and mayonnaise sauces. | | | | | Acceptance rules and methods of | | | | | carrying out tests | | 12 | Clause 1) of Part 3 of | GOST R 50456 | Animal and vegetable fats and oils. | | | Article 2 | (ISO 662) | Determination of water and volatile | | | | | substances content | | | | ST RK (Standards | Animal and vegetable fats and oils. | | | | of the Republic of | Determination of water and volatile | | | | Kazakhstan) ISO | substances content | | | | 662 | | | | | GOST 11812 | Vegetable oils. Methods of | | | | | determination of water and volatile | | | | | substances | | 13 | Clause 25) of Part 3 of | GOST R 53158 | Vegetable oils, animal fats and their | | | Article 2 | | derived products. Determination of | | | | | hard fat content by method of pulsed | | | | | nuclear magnetic resonance | | 14 | Clause 26) of Part 3 of | STB ISO 23275-1 | Animal and vegetable fats and oils. | | | Article 2 | | Cocoa butter equivalents in cocoa | | | | | butter and chocolate. Part 1. | | | | | Determination of presence of cocoa | | | | STB ISO 23275-2 | butter equivalents | | | | S1B1SU 23273-2 | Animal and vegetable fats and oils. | | | | | Cocoa butter equivalents in cocoa butter and chocolate. Part 2. | | | | | | | | | | Quantitative determination of cocoa butter equivalents | | 15 | Clause 25), 26), 27, 28, 29, | STB ISO 5509 | Animal and vegetable fats and oils. | | 13 | 30 of Part 3 of Article 2, | 9 1 D 13 O 33 O 3 | Techniques of producing methyl esters | | | Article 5, Sub-clause d) of | | of fatty acids | | | Clause 3) of Part 9 and | GOST 30418 | Vegetable oils. Method of etermination | | | Clause 5) of part 10 of | 0021 20410 | of fatty acid composition | | | Article 8, Annex 3, 4 | GOST R 51483 | Vegetable oils and animal fats. | | | Tuesto o, rimon o, i | OOS1 K 31403 | Determination of the mass fraction of | | L | | | petermination of the mass fraction of | | | | | methyl esters of individual fatty acids
to their sum by method of gas
chromatography | |----|---|-----------------|--| | | | GOST R 51484 | Vegetable oils and animal fats. Method of determination of composition of fatty acids in position 2 in triglyceride molecules | | | | GOST 51486 | Vegetable oils and animal fats. Production of methyl esters of fatty acids | | 16 | Article 5, Article 9, Annex 5 | GOST 790 | Hard household soap and toilet soap. Acceptance rules and procedures for making measurements | | 17 | Article 5, Annex 4 | GOST 5487 | Vegetable oils. Qualitative reaction on cotton seed oil | | 18 | Article 5, Annex 4 | GOST 5488 | Vegetable oils. Qualitative reaction on sesame oil | | 19 | Article 5, Annex 5 | GOST 7482 | Glycerin. Acceptance rules and methods of carrying out tests | | 20 | Sub-clause d) of Clause 3) of Part 9 and Clause 5) of part 10 of Article 8, Annex 1 | STB ISO 15304 | Animal and vegetable fats and oils. Determination of fatty acids trans isomers content in vegetable fats and oils by method of gas chromatography | | | | GOST R 52677 | Vegetable oils, animal fats and their derived products. Methods of determination of the mass fraction of trans isomers of fatty acids | | 21 | Clause 2 of Part 9 and
Clause 4 of Part 10 of
Article 8 | GOST 30417 | Vegetable oils. Methods of determination of the mass fraction of vitamins A and E | | 22 | Clause 2 of Part 9 and
Clause 4 of Part 10 of
Article 8 | STB P ISO 21572 | Food products. Methods of analysis for detection of genetically modified organisms and their derived products. Methods of qualitative detection on the basis of nucleic acids analysis | | | | STB P ISO 21569 | Food products. Methods of analysis for detection of genetically modified organisms and their derived products. Extraction of nucleic acids | | | | GOST R 52174 | Biological safety. Raw materials and food products. Method of identification of genetically modified sources (GMS) of vegetable origin with the use of biological microchip | | | | GOST R 52173 | Raw materials and food products. | | | | | Method of identification of genetically modified sources (GMS) of vegetable origin | |----|---------|---------------------------|---| | | | GOST R 53214 | Food products. Methods of analysis for detection of genetically modified organisms and their derived products. General requirements and definitions | | | | STB GOST R
52173 | Raw materials and food products. Method of identification of genetically modified sources (GMS) of vegetable origin | | | | STB GOST R
52174 | Biological safety. Raw materials and food products. Method of identification of genetically modified sources (GMS) of vegetable origin with the use of biological microchip | | | | SK RK 1346 | Biological safety. Raw materials and food products. Method of identification of genetically modified sources (GMS) of vegetable origin | | | | SK RK 1345 | Biological safety. Raw materials and food products. Method of identification of genetically modified sources (GMS) of vegetable origin with the use of biological microchip | | 23 | Annex 1 | STB 1036 | Food products and food raw material. Methods of sampling for determination of safety parameters. | | 24 | Annex 1 | GOST R 50457
(ISO 660) | Animal and vegetable fats and oils. Determination of the acid value and acidity | | | | GOST 5476 | Vegetable oils. Methods of determination of the acid value | | 25 | Annex 1 | GOST 26593 | Vegetable oils. Method of measurement of the peroxide value | | | | GOST R 51487 | Vegetable oils and animal fats. Method of determination of the peroxide value | | | | STB GOST R
51487 | Vegetable oils and animal fats. Method of determination of the peroxide value | | 26 | Annex 1 | GOST 30089 | Vegetable oils. Method of determination of erucic acid | | 27 | Annex 1 | GOST R 51650 | Food products. Methods of determination of the mass fraction of benz(a)pyrene | | | | STB GOST R | Food products. Methods of | | | | 51650 | determination of the mass fraction of benzopyrene | |----|---------|-----------------------|--| | 28 | Annex 2 | GOST R ISO 7218 | Microbiology of food products and animal feeding stuff. General requirements and recommendations for microbiological tests | | | | STB ISO 7218 | Microbiology of food products and animal feeding stuff. General requirements for carrying out microbiological tests | | | | GOST R ISO
21527-1 | Microbiology of food products and animal feeding stuff. Yeast and mould fungi counting method. Part 1. Method of counting colonies in products with water activity of more than 0 95 | | | | GOST 30726 | Food products. Methods of detection
and determination of the quantity of
bacteria of the species Escherichia coli | | | | GOST R 52815 | Food products. Methods of detection and determination of the quantity of coagulase positive x Staphylococci and Staphylococcus aureus | | | | GOST R 52816 | Food products. Methods of detection and determination of the quantity of the Coliform bacteria group (coliforms) | ### List of Voluntary Standards to Ensure Requirements with the TR 024/2011 List of Standards the Voluntary Application of which Ensures Fulfillment of the Requirements of the Technical Regulation of the Customs Union on Fat and Oil Products" (TR CU 024/2011) APPROVED by Decision of the Customs Union Commission No. 883 as of December 9, 2011 | No. | Elements of Technical | Designation of | Name of Standard | |-----|---------------------------|-----------------------|--| | n/n | Regulation of the | Standard. Information | | | | Customs Union | on Amendments |
| | 1 | Articles 2, 5, 8 | GOST 19708 | Processing of vegetable oils, fats and | | | | | fatty acids - hydrogenation | | | | | production. Terms and definitions | | 2 | Articles 2, 5, 8 | GOST 21314 | Vegetable oils. Production. Terms | | | | | and definitions | | 3 | Clause 14), 15), 16), 17) | GOST 240 | Margarine. General technical | | | of Part 3 of Article 2, | | specifications | |----|---|---|--| | | Article 5 | GOST R 52178 | Margarines. General technical specifications | | | | STB (Standards of the Republic of Belarus) 2016 | Fat-and-oil food products. Margarines and spreads. General technical specifications | | 4 | Clause 18), 19), 20), 21), 22), 23) of Part 3 of | GOST R 52100 | Rendered spreads and mixtures. General technical specifications | | | Article 2, Article 5 | STB 2016 | Fat-and-oil food products. Margarines and spreads. General technical specifications | | 5 | Clause 24) of Part 3 of
Article 2, Article 5 | GOST 28414 | Fats for confectionery cookery and baking industry. General technical specifications | | 6 | Clause 31 of Part 3 of
Article 2, Articles 5 and
8 | GOST R 52989 | Sauces on the basis of vegetable oils. General technical specifications | | 7 | Clause 32), 33) of Part 3 of Article 2, Articles 5 and 8 | GOST R 53590 | Mayonnaises and mayonnaise sauces. General technical specifications | | 8 | Clause 35) of Part 3 of
Article 2, Articles 5 and
8 | GOST 6824 | Distilled glycerin. Technical specifications | | 9 | Clause 1) of Part 4 of
Article 2, Articles 5 and
8 | GOST 6823 | Natural raw glycerin. General technical specifications | | 10 | Clause 2) of Part 4 of
Article 2, Articles 5 and
8 | GOST 30266 | Hard household soap. General technical specifications |